Applications Development for a Parallel COTS Spaceborne Computer Daniel S. Katz, Paul L. Springer, Robert Granat, and Michael Turmon Jet Propulsion Laboratory California Institute of Technology Pasadena, California High Data Rate Instruments Contact: Daniel S. Katz, JPL/Caltech, 4800 Oak Grove Drive, MS 168-522, Pasadena, California, 91109-8099, USA, Daniel.S.Katz@jpl.nasa.gov, phone: 818.354.7359, fax: 818.393.3134 #### **REE Vision** Move Earth-based Scalable Supercomputing Technology into Space #### **Background** - Funded by Office of Space Science (Code S) as part of NASA's High Performance Computing and Communications Program - Started in FY1996 #### REE Impact on NASA and DOD Missions by FY03 - **Faster -** Fly State-of-the-Art Commercial Computing Technologies within 18 months of availability on the ground - **Better** Onboard computer operating at > 300MOPS/watt scalable to mission requirements (> 100x Mars Pathfinder power performance) - **Cheaper -** No high cost radiation hardened processors or special purpose architectures ## **Objectives** - High Power Performance: - Obtain power efficiencies of 300-1000 MOPS per watt - Develop an architecture that scales to 100 watts (depending on mission needs) Computational Testbeds - Fault-tolerance through system software: - Enable reliable operation for 10 years and more (tolerate transient as well as permanent errors) - Using commercially available or derived components - Includes application services (such as Algorithm-Based Fault Tolerance) System Software - New spaceborne applications: - Run in embedded high-performance computers - Return analysis results to the earth; not just raw data Science Applications #### **Overview** # **REE Implementation** - Use COTS hardware and software to the maximum extent possible - Assume that memory supports EDAC - Assume hardware detection of "standard" exceptions, but assume that some faults will go undetected - Fault tolerance achieved through software - Keep overhead low - Emphasize techniques which do not require replication - Maintain architecture independence - Design should not be tied to any particular hardware architecture - "95%" rule - System does not have to be continuously available - Reset is acceptable recovery technique - Target large applications, both parallel and distributed - Gigabytes of memory, gigaflops of processing - Scalable with high efficiency - Static load balancing sufficient # **Current Partnerships** #### **USAF Phillips Lab** Improved Space Architecture Concepts (ISAC) - Inter-program coordination on a regular basis - Joint participation on technical reviews and procurement actions - Technical interactions to avoid duplicate investments and identify possibilities for joint investment #### REE ISAC Minimize/Eliminate **Scalable Parallel Heterogeneous Systems Rad-hard Parts Systems Radiation Hardened** Low Power - High **Architectures/Components COTS Hardware/ Performance** Software Plug & Play Standards-**Software Implemented Fault Tolerance** based # **Science Application Teams** #### Background - Enabling new and better science is a primary goal for REE - A new generation of Mission Scientists is emerging which sees the value of significant onboard computing capability - Mission Scientists still want the most data bits possible sent back to the ground - But bandwidth to the ground is stagnant, while instrument data rates continue to rise dramatically - Ground operations costs are a major component of mission costs #### Science Application Teams chosen to: - Represent the diversity of NASA onboard computing of the future - Drive architecture and system software requirements - Demonstrate the benefit of highly capable computing onboard #### Science Application Teams will: - Prototype applications based on their mission concepts - Port and demonstrate applications on the 1st Generation Testbed - Use their experiences with REE to influence some of their mission design decisions # **Equivalent Downlink Bandwidth from Jupiter** # **Next Generation Space Telescope Team** REE Principle Investigator: Dr. John Mather, NGST Study Scientist #### **SCIENCE OBJECTIVES** - Study the birth of the first galaxies - Determine the shape and fate of the universe - Study formation of stars and planets - Observe the chemical evolution of the universe - Probe the nature of dark matter #### **TECHNOLOGY HIGHLIGHTS** - Precision deployable and inflatable structures - Large, low area density cold active optics - Removing cosmic ray interactions from CCD readouts - Simulation based design - Passive cooling - Autonomous operations and onboard scheduling # **NGST Hardware/Software Requirements** #### General Configuration (tentative) - Sensing array feeds shared store through DSP glue - Image blocks (1Kx1K) stored in files and accessed by parallel nodes through shared bus (50 MB/s) - Highly data-parallel; little code parallelism desired - Many opportunities for data sanity checks, especially in optical calibration #### Image Processing - Fast scan of a large volume of image data to reject bad pixels - Image compression (possibility of feature identification) - Significant I/O per flop, but little IPC #### On-Board Optical Calibration - Reads image, extensive iteration, adjusts actuators - 2D FFT is iteration's core: low I/O per flop, but significant IPC # **NGST Fine Figure Control Loop** # Gamma Ray Large Area Space Telescope # REE Principal Investigator: Professor Peter Michelson, Stanford University, GLAST Principle Investigator - GLAST will probe active galactic nuclei (spectral shape and cutoff), study gamma-ray pulsars, respond in real-time to gamma-ray bursts. - GLAST will produce 5-10 Megabytes per second after sparse readout, mapping into 50 MIPS of computing requirements to meet the requirements for the baseline mission. - New science addressed by GLAST focuses on transient events of a few days in AGNs and .01–100 seconds in gamma-ray bursts. - REE could enable GLAST to produce 10x this data volume if it were to do most of its background discrimination in software. This would allow real-time identification of gamma-ray bursts, and permit the mission scientists to extract secondary science from the "background." GLAST is a high-energy gamma-ray observatory designed for making observations of celestial sources in the range from 10 MeV to 300 GeV. # **GLAST Triggering System** #### Hardware: Level I trigger causes strip detector states to be latched and read out to tower DRAM. Software: ~ 2 Kops/event Same process runs on each tower using only data *local* to the tower. A Level II trigger by any tower requires data to be assembled from all towers for Level III analysis. Software: ~ 1 Mops/event "Share" load over pool of processors. Cache until downlink opportunity 20 Hz # **Orbiting Thermal Imaging Spectrometer** REE Principal Investigator - Alan Gillespie/U. Washington, Member of the ASTER Science Team #### Similar to Sacagawea: - Polar-orbiting high-resolution imaging infrared spectrometer (8-12 μm) - 64 bands of 12-bit data over a 21 swath at 30 m/pixel every 3.1 sec - Raw data rate of 30 MB/s - Designed to map emissivity of the Earth's surface to: - Map lithologic composition - Enable surface temperature recovery over all surfaces #### Onboard Processing - Characterize and compensate for atmospheric effects - Calculate land surface temperatures and emissivity spectra - Automatically convert the emissivity data to a thematic map # Orbiting Thermal Imaging Spectrometer Data Flow # **Solar Terrestrial Probe Program** #### **REE Principal Investigator - Steve Curtis/GSFC STPP Study Scientist** #### Solar Terrestrial Probe Goal - Real-time quantitative understanding of the flow of energy,mass,momentum and radiation from the sun to the earth - Solar processes, flares and mass ejections - Interplanetary space and solar wind - Earth's magnetosphere and upper atmosphere #### Mission Onboard Processing Applications - Data Reduction! - Magnetospheric Constellation Mission - 50- 100 identical, spinning 10 kg spacecraft with on-board plasma analyzers (ions and electrons), a magnetometer and an electrometer - Compute moments of a sample plasma distribution function onboard - Low Frequency Radio Astronomy Imaging (ALFA/SIRA mission) - 16 64 formation flying spacecraft using interferometry to produce low frequency maps and two dimensional imaging of solar disturbances. - Compute pairs of time series (120+) to find the correlation maximum #### **Solar Terrestrial Probe Control Flows** #### **Autonomous Mars Rover Science** REE Principal Investigator: R. Steve Saunders/JPL Mars '01 Lander PI - Autonomous optimal terrain navigation - Stereo vision - Path planning from collected data - Autonomous determination of experiment schedule - Opportunistic scheduling - Autonomous Field Geology - "Computational Geologist" - The rover returns analysis not only data ## **Autonomous Mars Rover Science Application** #### **Components for REE Testbed** #### **Fault Tolerance** - Project Goals High Performance with Low Power Using COTS - COTS will get us to high power performance - SEUs (radiation-induced Single Event Upsets) will be an issue - Traditional Fault Tolerance Approaches for Spaceborne Systems - Radiation hardening - Replication Both approaches have a power performance penalty we can't live with! # **Software Implemented Fault Tolerance** - Approach Hardware/Software in Combination for a "95%" solution - Characterize the fault rates and effects for "typical" (95% of) NASA missions - Characterize the range of application fault tolerance requirements - Simplex: Restart only for High Throughput Tasks - Duplex: Compare and restart only for correct results which are not time critical - Triplex: Operate through - Partner with leading FT Experts to design "good enough" SIFT techniques - Validate SIFT techniques by testing and experimentation - Remember the missions which need REE most would, in our absence, have to throw away opportunities to acquire data! #### **Faults and Errors** - Radiation environment causes faults - Most (>99.9%) of faults are transient, single event upsets (SEUs) - Faults cause errors - Good Errors - Cause the node to crash - Cause the application to crash - Cause the application to hang - Bad Errors - Change application data - Application may complete, but the output may be wrong - System Software can detect the good errors - Restarting the application/rollback/reboot is acceptable - Applications must detect bad errors - Using Algorithm-Based Fault Tolerance (ABFT), assertion checking, other techniques # **Algorithm-Based Fault Tolerance** - Started in 1984 with Huang and Abraham - Initial motivation was systolic arrays - Abraham and his students continued to develop ABFT throughout 1980s - Relationship to convolutional coding noticed - Picked up in early 90s by a group of linear algebraists (Boley et al., Boley and Luk) - ABFT techniques exist for many numerical algorithms - Matrix multiply, LU decomposition, QR decomposition, single value decomposition (SVD), fast Fourier transform (FFT) - Require an error tolerance - setting of this error tolerance involves a trade-off between missing errors and false positives - ABFT can correct as well as detect errors - Currently, we are focusing on error detection, using result checking - If (transient) errors are detected, the routine is re-run ## **ABFT Results** Receiver Operating Characteristic (ROC) curves (fault-detection rate vs. false alarm rate) for random matrices of bounded condition number ($< 10^8$), excluding faults of relative size $< 10^{-8}$ # **ABFT Results (cont.)** - We have implemented a robust version of ScaLAPACK (on top of MPI) which detects errors using ABFT techniques - To the best of our knowledge, this is the first wrapping of a general purpose parallel library with an ABFT shell - Interface the same as standard ScaLAPACK with the addition of an extra error return code - For reasonable matrices, we can catch >99% (>97% for SVD) of significant errors with no false alarms - ABFT version of FFTW recently completed, not yet fully tested - Interface the same as standard FFTW with the addition of an extra error return code #### **REE Results-to-Date** - Scalable applications have been delivered - 8 of 9 proposed applications have been delivered to JPL - 3 are currently running on an embedded system - ABFT-wrapped libraries have been developed for linear algebra, FFT - Linear algebra routines have been rigorously tested - Next step is for the applications to use these libraries under fault injection experiments - Similar progress is being made in the other REE activities - Zeroeth generation testbeds on-line at JPL - Beowulf cluster and prototype embedded system - First generation embedded testbed is being fabricated by Sanders - Delivery to JPL scheduled for 11/99 - System software is being developed - Fault injector, fault detection and recovery mechanisms, scheduler, etc... - A number of questions still need to be answered... #### **REE Milestones** # **Open Questions** - What fault rates and fault effects will occur? (radiation environment is known; effect of environment is unknown) - What percentage of faults can be detected without replication? (using ABFT and other techniques to check for incorrect answers) - What is the overhead and coverage of ABFT? - Is checkpointing/rollback sufficient to recover from faults? - Can the state of REE applications be made sufficiently small that the overhead of checkpointing is not prohibitive?